NASA Technology Infusion Road Tour Clark Atlanta University Stinger Ghaffarian Technologies Chemise Smith Small Business Liaison Officer March 27, 2018 **Prime Opportunity Briefing** ## **SGT Overview** Achieving Results . . . Exceeding Expectations #### SGT PRIMARY PROGRAMS #### **Core Competencies:** **Performing work:** (Highly recognized for Engineering Services) - **Engineering**: Spacecraft, Systems and Instruments, Software Engineering, Systems Engineering and Integration - > Scientific Analysis: Orbital and Global Climate Change Analysis - Mission Operations: Human Spacecraft and Weather Operations - > Information technology: Cyber Security, Enterprise Computing Supports (6) NASA Centers: Ames, Glenn, Goddard, Johnson, Kennedy, and Langley Additional Federal Clients: Dept. of Transportation/FAA, Dept. of Interior, Dept. of Defense, GSA, and National Oceanic and Atmospheric Admin (NOAA) ## **SGT Requirements** Achieving Results . . . Exceeding Expectations ### WHAT DOES SGT PURCHASE? - ☐ Space Flight Hardware and Software - ☐ Mechanical Hardware - □IT Software Maintenance and Hardware - ☐ Engineering Services - ☐ Information Technology Services ### **UPCOMING PROCUREMENTS** SGT releases procurements on an on-going basis. Solicitation periods are short in duration and require Suppliers to be extremely responsive as our customer's needs are constantly changing. # Partnering with a Prime Contractor ## Initial Preparation: - ➤ Establish your strategy and direction. (i.e., Identify core technology strengths, types of opportunities seeking) - ➤ Capability Statement Provide core technical skills - ➤ Research and identify Prime Contractors TO determine if there's value-add to Prime's Federal programs - ➤ Contact LB Prime SB Office for an introduction to Business Development team ## Partnering with SGT ### Criteria for Consideration: - ➤ Relevant work and successful past performance - ➤ Niche capabilities specific to SGT programs, and our customer's requirements. - Understanding customer's the mission - ➤ Quality assurance industry certifications such as ISO, AS9100, CMMI # Key to successful partnerships - ➤ Be familiar with the RFP process, proposal delivery requirements and expectations. Pre planning takes place early before the RFP is released (i.e. Teaming arrangements are developed) - ➤ Get to know the Prime's Program Team Discuss the expectations of RFP (i.e., Scope of Work (SOW), contract commitments, and delivery) - Responsive to the Prime during the development of the proposals, as information/data maybe required. - Prepare for potential long proposal cycle. - ➤ As a subcontractor, be familiar with the contract requirements, and identify where you can participate. ## **Final Thoughts** #### Recommendations: - ■Ensure Capability Briefing highlights HBCU/MSI's relevant technology expertise, process of how to do business with your University, and designated POC. - ☐Stay engaged with the Proposal Team during the proposals process, as information/data may be required. - □As a subcontractor, be familiar with the Program Team and proactive in identifying subcontracting opportunities. - ☐ Be responsive to timelines and schedules to meet contract delivery requirements. ## **SGT Small Business Office** ### Chemise Smith Small Business Liaison Officer 7701 Greenbelt Road Greenbelt, MD 20770 > csmith@sgt-inc.com www.sgt-inc.com > > Thank you!!